

International Aircraft Materials
Fire Protection Working Group Meeting
Oct 29 – 30, 2018
Atlantic City, New Jersey, USA

OSU Analysis with FDS

Haiqing Guo, Mike Burns, Richard E. Lyon

William J. Hughes Technical Center, FAA, Atlantic City, NJ

Introduction

- OSU test instrument is subject certain level of irreproducibility.
- There exists certain time delay on the OSU signal response.
- More accurate and more reliable HRR test method needs better understanding of the current OSU design.
- Perform detailed characterization and heat transfer analysis (analytical and numerical) on OSU.

Representative OSU Tests

Schneller Panel Test

OSU Calibration

standard calibration procedure
+ detailed characterization

Thermal Analysis on Inner Cone

1-D Model

energy equation: $h_1 A(T_1 - T_w) = h_2 A(T_w - T_2) + \rho A \delta c \frac{dT_w}{dt}$

square wave **constant**

$$T_w = \frac{h_1 T_1 + h_2 T_2}{h_1 + h_2} + \left(T_{w,0} - \frac{h_1 T_1 + h_2 T_2}{h_1 + h_2} \right) e^{-\frac{t(h_1+h_2)}{\rho \delta c}}$$

time constant

	Split Ratio (1:2)	Split Ratio (1:3)	Split Ratio (1:4)
$h_1 (\text{W/m}^2\text{-K})$	5.5	6.0	6.5
$h_2 (\text{W/m}^2\text{-K})$	27.2	41.2	49.1
$\tau (\text{s})$	60	42	35

Cone Wall Effects on Thermopile

Based on inner cone wall temperature, plenum air and hot gas temperature, the thermopile temperature can be calculated using mixing theory.

CFD Modeling (2D Model)

- 2-D FDS model.
- Hot gas T is following a step change.
- Air T is constant.
- Both Ts are based on the characterization results.

Model of Sample / Holder Insertion

heater

air
(1)

heater air
plate

air
(2)

Sample Holder Effect

The modeled thermopile temperature is overlaid with prescribed HRR for comparison.

Thermopile temperature after baseline subtraction.

Sample Holder Effect on Heat Flux

Summary

- Upper region, the double-cone system dominates the dynamics of the system.
- Lower region, the sample holder causes unreal heat release signal. Blank run with a dummy sample needs to be subtracted.
- etc.